AP2 & Debuncher Acceptance Keith Gollwitzer Dept. of Energy Review February 25, 2004 #### Outline - Overview of Goal - Plan and Status - > What is new - Near completion of aperture documentation - Survey as found been performed - LBNL study of AP2 and chromatic effects - AP2 BPM characterization and studies - New Debuncher BPM Data Acquisition - Moved DRF3 cavity from dispersion region - Change of D4Q4 from build to use existing spares - Debuncher extraction kicker as limitation - Additional motorized Debuncher quad stands installed - Developing "Paint the Aperture" procedure - Developed new combined AP2+Deb admittance measurements performed during stacking. ## Goal: Lots of Pbars to Circulate in Deb. Simulation of poar transverse phase space (both planes) out of a 750 T/m lens. {2 entries for each poar that traverses only Lithium part of lens} 35π mm-mrad aperture allows 320π mm-mrad beam emittance Collect as much as possible for Debuncher Cooling Systems ### Realization of 35π mm-mrad #### Identify & Understand Restrictions Documentation Research Optical Survey Lattice Modeling LBNL study of AP2 chromaticity Instrumentation Beam Studies #### Mitigate Redesign/modify/rebuild specific elements Align/relocate specific elements #### Beam Based Alignment Lattice Model Instrumentation Orbit control Beam Studies # Identifying Limitations and Lattice Models # Identify Restrictions # Building detailed lattice models ### Tech Div has performed documentation research Verifying drawings with components Final Checkout Produced tables of all apertures Optical Survey Data 90% taken Data 9070 Determine alignment of AP2 & Debuncher components Crunch numbers Determine alignment of AP1 Preparing to perform ## Werify lattice parameters Beam studies using upgraded instrumentation # Models (Optim & MAD) Continue to feed into models Local & LBNL investigations Identify restrictions and orbit control tolerances Propose resolutions # MAD Model and Studies by LBNL #### AP2 Aperture Studies at LBNL - Simulations to study effect of various machine errors and chromatic effects on acceptance - Found two possible causes of aperture restrictions. Both have their root in the large momentum spread of $\pm 2.25\%$: - 1. Residual vertical dispersion caused by misalignment of quadrupole magnets - Chromatic effects due to large chromatic functions - Suggested experiments for further study; a few mainly parasitic experiments have already been done, but dedicated beam time is required - Studying possibilities to reduce chromatic effects by adding sextupole magnets LBNL: I. Reichel, M. Placidi & M. Zisman # MAD Simulations and Studies by LBNL #### Simulation Results Large residual vertical dispersion can create aperture problems in small vertical apertures at the end of the line - ullet particles have initial offsets (no angles) corresponding to $0,\pm 12,\pm 28$ and $\pm 40\,\pi\mathrm{mm}\,\mathrm{mrad}$ - final amplitudes and phases depend strongly on momentum deviation ## Instrumentation # Instrumentation Upgrades #### Debuncher BPM system - Old original electronics and Data Acquisition. - Reliability, maintenance and ease of use were issues - New Electronics and Data Acquisition installed - 2.5MHz Closed Orbit system Commissioned Making application user friendly Example of difference orbit from local bump # Instrumentation Upgrades #### AP2 BPM system - Want to make measurements using reverse protons - Old original electronics and Data Acquisition. - Reliability, maintenance and ease of use are issues - Desire <100µm resolution (53MHz)</p> - Minimum is DAQ and software replacement - Still need to see if RF electronics are sufficient #### Other - Re-install AP2 709 horizontal collimator - Was re-installed; no beam studies yet - AP2 large aperture Toroid(s) - Beam intensity measurement along beam line - Started discussions with vendor - Study of whether to move SEMs #### AP2 BPM Beam Studies - Observation of 53 MHz modulated reverse proton beam on AP2 BPMs - Good signal (~5 mV) on upstream (F27) BPMs - Injection kicker noise on downstream (AP50) BPMs # Existing AP2 Instrumentation | System | Stacking | Rev. prot | Fwd. prot | Comment | |-----------|----------|-----------|-----------|----------------------------| | BPMs | | Trying | Yes | Orig AM/PM Mod & DAQ | | (34) | | | | 1/2 of system see kicker | | BLMs | | | | System removed several | | (0) | | | | years ago | | SEMs | Yes | Yes | Yes | Non-optimal phase | | (9) | | | | advance between SEMs | | Intensity | Ion | Ion | Ion | Removed 3inch toroids | | (1) | Chamber | Chamber | Chamber | from 6inch beam pipe | | Collim. | Yes | Yes | Yes | 2 per transverse plane & 1 | | (5x2) | | | | longitudinal sets | | RF for | From MI | Commis. | From MI | DRF1: Reverse adiabatic | | BPMs | | DRF1 | | cavities curves to "bunch" | | | | 53MHz | | beam | # Existing Debuncher Instrumentation | System | Stacking | Rev. prot | Fwd. prot | Comment | |-----------|----------|-----------|-----------|--| | BPMs | | Yes | Yes | Orig AM/PM Mod & DAQ | | (120) | | Yes | | Hard to maintain & use New System commissioned | | BLMs | Not | Yes | Yes | | | (62) | really | | | | | Intensity | | DCCT | DCCT | Measures circulating | | (1) | | | | current | | Pickups | Yes | Yes | Yes | 2 are used for | | (5) | | | | stacking TBT or | | | | ., | ., | studies "heater" | | Collim. | Yes | Yes | Yes | 1 scraper per plane | | RF for | | Re-comm. | To be | Studies RF system; | | BPMs | | DRF3 | used | new controls | | | | 2.5MHz | | | # Known Restrictions & Steering Hazards #### **Known Restrictions** #### Band 4 cooling tanks arrays Vertical array gaps were designed for $\sim 30\pi$ mm-mrad Determined that increasing the gap by 3.1mm can be done. Will decrease frequencies of upper band of system to overlap with lower band; not affect overall cooling. #### Move DRF2 & DRF3 to low/zero dispersion region(s) Radiation surveys show activation - -DRF3 has been re-located to low dispersion. - -Looking into different schemes of where to re-locate DRF2 and essential electronics. #### Other restrictions Identification and solutions may have to wait for modeling, beam studies and/or mitigation of other restrictions. Recently Identified that the extraction kicker's elliptical Identified is 22π mm-mrad aperture for off momentum particles. 16 ## Debuncher Extraction Kicker Upstream End - Beam Profile First Turn in Debuncher- Downstream End 82% of tracked beam particles inside of current beam pipe (ellipse). Rectangle of same inner dimensions accepts 91%. Increase horizontal dimension will accept 95%: Looking into offsetting pipe in kicker, but beam fairly small when extracting (good field region?) Will also motorize kicker stand to center beam pipe about beam. # Limiting Apertures | N | Hor | | | | |--------------------|--|--------|--------------------|--| | Device | —————————————————————————————————————— | | Vertical
48.7 π | | | Band 4 Hor. pickup | 36.8 π | 36.3 π | | | | Band 4 Ver. pickup | 4 0.5 π | 39.0 π | 29.9 π | | | Band 4 Hor. kicker | 36.0 π | 35.5 π | 48.7 π | | | Band 4 Ver. kicker | 41 .2 π | 41.1 π | 30.1 π | | | Deb Extr. kicker | 109.1 π | 21.9 π | 35.8 π | | # Steering Restrictions #### Motorize stands for septum & kickers Tolerances are small; desire to center devices Engineering will start by looking at existing tank motorized stands. #### Injection septum (common vacuum chamber) Desire injected beam to be close to closed orbit Investigating whether spare can be reworked to minimize material at down stream end. #### D4Q4 replacement & BPM removal/relocation ~No vertical tolerance for injected beam 2 large spare quad LQBs will replace quadinance from build to same integrated field and fits into space. Spares Need stand work; have existing power supply. # D4Q4 Aperture No tolerance for injected beam. Will replace with two large quad LQBs (pole tips drawn); increase vacuum chamber. Move BPM from upstream area. Circulating Beam 71.0 mm **BPM** Injected Beam # Orbit Control ## Orbit Control #### AP2 Beam Line Started with 4H+4V trims Have added 1H+3V trims. Installed shunts on all dipoles of left bend Can add more trims as needed ### Orbit Control #### Debuncher Started with 13H+7V trims & a vert. plane motorized quad Have added 5 two plane motorized quads (99) Added 10 two plane motorized quad stands (03) Where the orbit control exists No available space for trims; the ring is packed Yellow: Dipole Trims Blue: Motorized Quads # Shutdown Work - Quad Stands # Beam Based Alignment & Beam Based Determination of Apertures # Beam Based Alignment #### Basic BBA Procedure Excite a quad Most quads have shunts Measure response BPM systems for proton studies • A Debuncher pickup for AP2 during stacking Correct Orbit Trims, shunts, motorized quad stands # Debuncher Turn-By-Turn Instrumentation Normally use Debuncher TBT with AP2 dipole trims and Injection elements to minimize injection oscillations # Other Study Programs Heat protons in Deb and watch BLMs Paint the Debuncher aperture Prepare known emittance/momentum reverse proton beam & kick beam up Paint the Aperture Not Fully debugged-commissioned in 1999-2000 for Debuncher. For each corrector, kick until beam is extinguished: then have "painted" the aperture. Program has no assumptions about beam emittance and distribution, so need to extinguish beam \Rightarrow each corrector reach is then only about $\sim 4\pi$ #### Possible Solutions: - 1) Be able to prepare beam to known emittance & distribution consistently before exciting any trim. - 2) Use combinations of trims to map out more of the aperture. The former needs much study time to see if possible; ## Admittance Measurement Methods ## Admittance Measurements Circulating Admittance done by scraping heated reverse proton beam: Well defined edge and extinction (An/n Operational Admittance done by scraping while stacking: Hard to define Beam edge & extinction $(\Delta p/p$ is full mom, spread) ### Admittance Measurements # Operational Admittance Measurements Make separate (few minute setup) measurements of the beam edge and extinction point lengthen the production cycle time to 10's Extinction Point: Schottkey power sampled seconds after injection versus Debuncher scraper; Spectrum Analyzer goes from flat line to small step in the 0.1box of left plot above Beam edge: Run scraper into beam between cycles starting a few seconds after injection; record loss monitors as function of scraper position # Momentum Acceptance Longitudinal Schottky profile of \bar{p} 's filling the momentum aperture of the Debuncher. Bunch rotation and stochastic cooling are off. NOTE: An earlier (11/2002) measurement gives $\Delta p/p = 4.6\%$ # Acceptance | | Measured AP2
+ Debuncher | Measured
Debuncher | Smallest
Aperture | Goal | |-------------------------|-----------------------------|-----------------------|--|--------| | | (stacking) | (rev. prot.) | (lit. search) | | | Horizontal
(mm-mrad) | 24 ± 3 π | 28 ± 3 π | 35.5π $\{22\pi { m for}$ off mom.} | 35 π | | Vertical
(mm-mrad) | 18 ± 2 π | 20 ± 2 π | 30 π | 35 π | | Momentum | ±2.15% | ±2.30% | | ±2.25% | ## Beam Studies & Schedule ## Near Term Studies List % Done (Dec 15, 2003) % Done (Jan 23, 2004) #### Commissioning/AP2&Debuncher Aperture Beam Studies Current desired reverse protons studies are shown in the table below along with the needed preceding beam study, whether repeated injections are needed and total time (ontimistic and disregards reverse proton setup time). | (optimistic and disregards reverse proton setup time |). | | | e e | |--|--------------------------|----------------------------|-----------------------|----------| | REVERSE PROTONS
BEAM STUDY | PRECED.
BEAM
STUDY | REPEAT
INJECT.
(Y/N) | TOTAL
TIME
(HR) | % Done (| | Measure transverse aperture & tunes on
nominal orbit | | No | 1 | 100 | | 2. Verify DRF3 bunches beam & measure | | No | 1 | 100 | | Debuncher momentum aperture 3. Verify all new BPMs see intensity, record non- | 2 | No | 1 | | | working BPMs; record nominal orbit and
motorized quad stand read backs | 2 | 110 | 1 | 100 | | 4. Perform Debuncher 1 bumps using trims and record closed orbits | 3 | No | 2 | 100 | | 5. Create difference orbits and look for wrong BPM polarity; fix cabling | 4 | Offline & Access? | 2 | 100 | | 6. Each plane of each motorized quad stand: move known amount and record orbit | 5 | No | 8 | 100 | | 7. Off mom. meas. ±1, ±2%: DRF3 to move beam, mom. scrape, BPM orbit, measure tune, heat beam, transverse admittance meas. | 5 | No | 6 | | | 8. Develop bumps using trims and motorized quad stands; exercise/verify | 6 | No | 16
+12 | 40,60 | | 9. Use Deb bumps to center beam in aperture | 8 | No | 16 | 20 | | 10. Kick beam up AP2; verify/record SEMs work and observe beam flag | | Yes | 1 | | | 11. Setup DRF1 to provide 53MHz as beam is kicked up AP2 | 10 | Yes | 1 | | | 12. Time-in upstream AP2 BPM DAQ; record several orbits | 11 | Yes | 4 | | | 13. Vary kick strength and observe beam flag, record SEMs and BPMs | 12 | Yes | 1 | | | 14. Vary septum strength, trims and left bend shunts; record SEMs and BPMs | 12 | Yes | 4 | | | 15. Repeat 11 for off mom. beam: (DRF1 freq.) | 11 | Yes | 2 | | | 16. DRF3 to change beam mom.; DRF1 bunch & kick beam up AP2; record BPMs & SEMs | 15 | Yes | 8 | | | 17. Center or record location of all Debuncher non-quad elements on motorized stands | | No | 16 | | | 18. Sextuple determination of central freq. | 2 | No | 4 | | | 19. Validate 'Paint the Aperture' program | 5 | No | 16 | | Current desired stacking studies are shown in the table below along with the needed preceding beam study, the expected effect on stacking averages over the study period and total time (optimistic). | STACKING | PRECED. | EFFECT | TOTAL | | |---|--------------|---------------|-------|-----| | BEAM STUDY | BEAM | ON | TIME | | | | STUDY | STACKING | (HR) | | | 20. Record SEMS and observe beam flag | | Parasitic | 1 | 100 | | 21. Center beam in Lens and upstream quads; | 20 | <25% | 16 | | | use SEMs and Debuncher TBT response | | | | | | 22. Center beam in downstream quads and | 21 | <50% | 16 | | | reduce trim dipole currents; use SEMs and | | | | 5 | | Debuncher TBT response | | | | | | 23. Record AP2+Debuncher momentum | 20 | Destructive | 1 | 50 | | acceptance (turn off RF and cooling) | 20.0 | .500/ | 2 | | | 24. Measure AP2+Debuncher transverse | 20 & | <50% | 2 | 100 | | admittances | periodically | <500/ | 1 | | | 25. Exercise re-installed 709 collimator; | 20 | <50% | 1 | | | monitor IC728, INJFLX, production eff
26. Record SEM403 for closed orbit and | 20 | Destructive | 1 | | | injection orbit; latter uses Debuncher scraper | 20 | Destructive | 1 | | | 27. Record SEM403 & AP2 SEMs response to | 26 | Destructive | 4 | | | AP2 1-bumps; also observe beam flag | 20 | Destructive | 4 | 10% | | 28. Set 719 collimators to select 0.5% slice of | 23 & 24 | Destructive | 16 | | | p/p about $0, \pm 1, \pm 2\%$: record momentum | | | | | | spectrum and measure transverse apertures | | | | | | 29. Record AP2 BPM response during | 20 | Parasitic | 1 | | | stacking (intensity and/or position monitors?) | | | | | | 30. Perform and record near- | 20 | <10% | 8 | 50 | | 31. Perform and record results of dispersion | 20 | <50% | 4 | 50 | | bumps in AP2 | | | | 50 | | 32. Optimize D:EKIK and horizontal bump | 20 & 9 | Parasitic | 4 | 25 | | settings | | | | | | 33. Optimize lens longitudinal position | 22 | Parasitic | 2 | | Not comprehensive. Written early Nov03, planned to complete within 6 months. # Beam Studies Aug03-Feb04 #### **Reverse Proton Studies**: majority done during down periods or (recently) when have large stacks (4-6hr block of time). | Commission Debuncher BPM System | 15hr | |------------------------------------|------| | Commission Motorized Quad Stands | 9hr | | Commission Debuncher Local Bumps | 36hr | | Debuncher Orbit Correction | 7hr | | Paint the Aperture development | 5hr | | Reverse Protons into AP2, AP2 BPMs | 6hr | #### **Stacking Studies**: depending upon study, 5% to 100% effect on stacking for short periods of time | AP2 π bumps | 8hr | |------------------------------------|------| | Debuncher Turn-By-Turn | 4hr | | Admittance Measurement development | 18hr | | Aug-
Sep | Nov | Dec | Jan | Feb | |-------------|------|------|------|------| | 10hr | 20hr | 48hr | 10hr | 20hr | Total amount of time does not include end effects (reverse proton setup and recovery) # Major Shutdown Work #### Shutdown 2004 - > Install additional 20 motorized quad stands - Replace D4Q4 - > DRF2 Move #### Shutdown 2005 - Wider Band 4 vertical cooling arrays - Upgraded Debuncher Injection Septum (SD2004?) - Motorized stands for Debuncher injection & extraction kickers - Possible modifications to Debuncher extraction kicker (SD2004?) - Possible implementation of AP2 chromatic correction #### Shutdown 2006 - New Debuncher extraction kicker (if not modified during SD2005) - Implement of AP2 chromatic correction (if not implemented during SD 2005) ## Summary # Beam Based Alignment will do the job: Upgrade instrumentation Better orbit control AP2 beam line Had 13 knobs, have added 10, can add a few more Debuncher ring Had 21 knobs, have added 30, will add 40 more As understanding of the lattices improve so do the physical apertures & tolerances Upgrade/new software applications # Will mitigate limiting apertures